

EHEALTH COMMISSION MEETING

WEB-CONFERENCE ONLY

MAY 13, 2020

NOTE:

NEW WEB-CONFERENCE LINK AND #+16699009128,,385634097# US

IF YOU ARE EXPERIENCING AUDIO OR PRESENTATION DIFFICULTIES DURING THIS MEETING, PLEASE TEXT ISSUES TO

720-545-7779

MAY AGENDA

Call to Order	
Roll Call and Introductions	
Approval of April Minutes	40.00
May Agenda and Objectives	12:00
Michelle Mills, Chair	
Announcements	
OeHI Updates	
Innovation Task Force Update	
Commissioner Announcements	42.40
Action Items	12:10
Carrie Paykoc, Director, OeHI	
eHealth Commissioners	
New Business	
Agile Project Governance	
Kellie Isaac, Director, OIT	12:25
Brad Barfield, OeHI Program Manager	
Public Health Emergency Response Strategy and Architecture	
Alex Pettit, Chief Technology Officer, OIT	
Casey Carlson, Chief Enterprise Architect, OIT	12:50
Sarah Tuneberg, Innovation Response Team Director (IRT) &	
Senior Policy Advisor for COVID Testing and Containment	
Christen Lara, Health Information System Branch Manager, CDPHE	
Open Discussion on Future of Public Health Infrastructure	4.20
Carrie Paykoc, Director of OeHI, IRT Telemedicine Chair	1:30
Public Comment Period	1:45
Closing Remarks	
Open Discussion	
Recap Action Items	
June Agenda	1:25
Adjourn	
Michelle Mills, Chair	

ANNOUNCEMENTS

OeHI UPDATES

- Welcome!!
 - Stephanie Bennett, State Health IT Coordinator
 - Mike Weir and Andrew Bondi, OeHl Senior Project Managers
 - Executive Assistant to OeHI Application Review
- CMS Emergency COVID Funding Approved
- State Budget Reductions- Impact to OeHI General Fund (Operations/M&O)

INNOVATION RESPONSE TEAM TELEMED UPDATE

- Kinsa Pilot and Remote Monitoring Learning Collaborative Kicked Off
- Submit projects <u>here</u> for telemed grant funding consideration by Friday, May
 15th

EHEALTH COMMISSION UPDATES

- Virtual Meetings at least through September
- Prime Health Innovation Summit

Note: If you are experiencing audio or presentation difficulties during this meeting, please text 720-545-7779.

CMS EMERGENCY COVID FUNDING APPROVAL

Project	Amount
Telemedicine Innovations: Projects, Provider Education and Technical Assistance, and Evaluation to inform Policy	\$ 4,400,000- up to \$2,000,000 in telemedicine grants for projects/pilots
Technical Connectivity/ Technical Assistance: Connecting Health Providers to Colorado HIEs	\$ 2,100,000
COVID Reporting/Notifications/Analytics	\$1,400,000
Safety Net Provider Surveillance	\$740,000

EHEALTH COMMISSION VOTES

- February 2016- Vote to approve Commission Charter
- March 2016- Vote to approve Commission Charter
- April 19, 2016- Vote for Commission Chairs
- October 2017-Vote to adopt Roadmap.
- October 2017- Vote to draft letter to LabCorp and Quest
- January 2018- Vote to approve Roadmap priority initiatives
- March 2019- Vote to approve Qualification for HIE in Colorado
- April 2020- Vote to approve COVID funding priorities

AGILE PROJECT GOVERNANCE

KELLIE ISAAC, DIRECTOR, OIT BRAD BARFIELD, OEHI PROGRAM MANAGER

PUBLIC HEALTH EMERGENCY RESPONSE STRATEGY AND ARCHITECTURE

SARAH TUNEBERG, INNOVATION RESPONSE TEAM DIRECTOR (IRT) & SENIOR POLICY ADVISOR FOR COVID TESTING AND CONTAINMENT CHRISTEN LARA, HEALTH INFORMATION SYSTEM BRANCH MANAGER, CDPHE

ALEX PETTIT, CHIEF TECHNOLOGY OFFICER, OIT CASEY CARLSON, CHIEF ENTERPRISE ARCHITECT, OIT

A Holistic Strategy for COVID-19 Suppression

Strategy WIGs

- Testing: Achieve and maintain a 1 positive to 10 negative test ratio over a rolling 7 day period
- All COVID+ cases are contacted and isolated within 24 hours of test result and all potentially exposed individuals are contacted within 48 hours.
- All COVID+ cases and potentially exposed individuals receive routine contact (frequency risk dependent) for the duration of their isolation/quarantine and are provided health, mental health, economic, and social supports to facilitate a safe and palatable isolation/quarantine.

Unprecedented Requirements

- 500 COVID+ tests= 5,000 new contact per day, on a cumulative rolling basis
 = 70,000 daily touch points
- 70,000 daily touch points @ average 20 min per = **3,000 staff**
- 3,000 staff x \$24 per hour = **\$150M annually**

"Technology's primary effect is to amplify human forces,"

- Kentaro Toyama

Tech Enablement

- Electronic contact survey → reduce initial Epi call length by 60%
- SMS/Robocall daily check-in → reduce daily manual dial call burden by 80%
- Load balancing test referral → reduce average testing distance by 50%
- CRM solution for contact tracing → increase contact tracing from ~10% to 80% statewide, increase resource referral from 1 per 10 calls to 1 per 2 calls.
- AI/ML cluster detection

Through Tech Enablement- Moving the Needle

Testing: Achieve and maintain a 1 positive to 10 negative test ratio over a rolling 7 day period by July 1 and maintained through flu season.

All COVID+ cases are contacted and isolated within 24 hours of test result and all potentially exposed individuals are contacted within 48 hours. From ~10% completion state-wide to 80% by July 15.

All COVID+ cases and potentially exposed individuals receive daily touchpoint for the duration of their isolation/quarantine and are provided health, mental health, economic, and social supports to facilitate a safe and palatable isolation/quarantine. From 1% completion state-wide to 80% by July 15. Increase referrals from 1 per 10 calls to 1 per 2 calls by June 15.

OPEN DISCUSSION

CARRIE PAYKOC

OEHI DIRECTOR

IRT TELEMED CHAIR

PUBLIC COMMENTS

CLOSING REMARKS

MICHELLE MILLS, CHAIR